

DENTISTRY GROUND RULES

1. **GENERAL:** The allowable fee for any dental service or procedure is the provider's usual and customary charge or the maximum fee schedule allowance, whichever is less. The maximum fee schedule allowance for a particular service or procedure is determined by multiplying the listed Unit Value by the current dollar Conversion Factor applicable to dentistry. The Unit Values and Conversion Factor for dentistry are not applicable to any other section of the fee schedule.
2. **UNLISTED SERVICE OR PROCEDURE:** When an unlisted service or procedure is performed, the procedure should be identified and the amount charged substantiated "by report" (BR).
3. **PROCEDURES LISTED WITHOUT A SPECIFIED UNIT VALUE:** "BR" in the Unit Value column indicates that the amount charged for this service shall be determined "by report" because the service is too unusual or variable to be assigned a Unit Value. Pertinent information should be furnished concerning the nature, extent, and need for the procedure or service, the time, skill, and equipment necessary, etc.
4. **MATERIAL SUPPLIED BY A DENTIST:** Supplies and materials provided by a dentist (e.g., sterile trays, supplies, drugs) over and above those usually included with the office visits or other services rendered may be listed separately. Statement of charges will need to reflect any drugs, trays, supplies, and materials that were provided. Payment shall not exceed the cost of the item(s) to the dentist plus 25% of the cost or the cost of the item(s) plus \$15.00 per item, **whichever is less**.
5. **CONCURRENT CARE:** When the condition of the patient requires the skills of two or more dentists or health care providers to treat different conditions, payment is due each dentist or health care provider who plays an active role in the treatment program. The services rendered by each dentist or health care provider shall be distinct, identifiable, and adequately documented in the records and reports.
6. **ALTERNATING DENTISTS AND/OR HEALTH CARE PROVIDERS:** When dentists or health care providers of similar skills alternate in the care of a patient (e.g., partners, groups of same facility, covering providers on weekends or vacation periods), each dentist and health care provider shall charge individually for the services personally rendered; such charges shall be in accordance with this Fee Schedule.
7. **PRORATION OF SCHEDULED FEE:** When the schedule specifies a Unit Value for a definite treatment, and the patient is transferred from one dentist or health care provider to another, the applicable Unit Value is to be apportioned between the health care providers. The providers involved shall agree upon the amount of proration, and shall render separate bills accordingly with an explanatory note.
8. **MODIFIERS:** Procedure codes for dentistry may be modified under the circumstances described below. The circumstances are to be identified by the addition of a hyphen and the appropriate two-digit modifier code. The modifiers that may be used are as follows:
 - 22 Unusual Services: A report is required.
 - 52 Reduced Values: Under certain circumstances, the listed value for a procedure is reduced or eliminated because of common practice, or at the dentist's election.
 - 53 Primary Emergency Services: When a dental procedure is carried out by a dentist who will not be providing the follow-up care, the value shall be 70% of the listed value.
 - 54 Surgical Procedure Only: When one dentist performs the surgical procedure itself and another provides the follow-up care, the fee may be apportioned between them. Identify the dentist performing the surgery with this modifier. The "global fee" is not to be increased, but prorated between the dentists.

DENTISTRY GROUND RULES

-55 Follow-Up Care Only: When one dentist performs the main procedure itself and another provides the follow-up care, the value may be apportioned between them. Identify the dentist providing the follow-up care with this modifier. The “global fee” is not to be increased, but prorated between the dentists.

-56 Pre-Operative Care Only: When one dentist performs the care up until surgery and another dentist then takes over the care, the value may be apportioned between them. Identify the dentist providing the pre-operative care with this modifier. The “global fee” is not to be increased, but prorated between the dentists.

-99 Multiple Modifiers: By Report

9. FAILURE OF PATIENT TO KEEP A SCHEDULED APPOINTMENT: In the event a patient fails to keep a scheduled appointment, the health care provider is not to bill for any services that would have been provided by said appointment nor shall there be any reimbursement for such scheduled services (i.e., reimbursement for a “no show” appointment is not allowed). This rule does not apply with regard to a deposition, testimony, or IME.

10. COST CONTAINMENT: Nothing in this section shall preclude an employer (or insurance carrier) from entering into payment agreements to promote the continuity of care and the reduction of health care costs. Such payment agreements, if less, will supersede the limitation amounts specified herein. Please refer to K.S.A. 44-510i(e) for further clarification, if necessary.

CONVERSION FACTOR = \$35.75

DENTISTRY

(CONVERSION FACTOR = \$35.75)

CODE	UNIT VALUE
D0120	0.76
D0140	0.98
D0150	1.10
D0160	1.45
D0170	BR
D0180	BR
D0210	2.24
D0220	0.43
D0230	0.35
D0240	0.60
D0250	1.00
D0260	0.50
D0270	0.43
D0272	0.70
D0274	1.00
D0277	BR
D0290	BR
D0310	BR
D0320	BR
D0321	BR
D0322	BR
D0330	1.91
D0340	2.00
D0350	BR
D0415	BR
D0416	BR
D0421	BR
D0425	BR
D0431	BR
D0460	0.73
D0470	1.52
D0472	BR
D0473	BR
D0474	BR
D0475	BR
D0476	BR
D0477	BR
D0478	BR
D0479	BR
D0480	BR
D0481	BR
D0482	BR
D0483	BR
D0484	BR
D0485	BR
D0502	BR
D0999	BR
D1110	1.50
D1120	1.07
D1201	1.33
D1203	0.64
D1204	0.69

CODE	UNIT VALUE
D1205	1.67
D1310	BR
D1320	0.30
D1330	0.67
D1351	0.83
D1510	5.26
D1515	7.41
D1520	4.00
D1525	6.00
D1550	0.93
D2140	1.96
D2150	2.48
D2160	3.01
D2161	3.60
D2330	2.41
D2331	3.06
D2332	3.75
D2335	4.46
D2390	BR
D2391	BR
D2392	BR
D2393	BR
D2394	BR
D2410	BR
D2420	BR
D2430	BR
D2510	12.53
D2520	14.33
D2530	BR
D2542	BR
D2543	17.07
D2544	16.67
D2610	14.30
D2620	15.95
D2630	17.00
D2642	17.35
D2643	18.21
D2644	18.50
D2650	12.40
D2651	14.17
D2652	17.00
D2662	13.00
D2663	15.77
D2664	17.00
D2710	11.90
D2712	BR
D2720	17.37
D2721	BR
D2722	BR
D2740	19.67
D2750	19.17
D2751	17.22

CODE	UNIT VALUE
D2752	17.98
D2780	BR
D2781	BR
D2782	BR
D2783	BR
D2790	18.39
D2791	13.83
D2792	14.54
D2794	BR
D2799	BR
D2910	1.30
D2915	BR
D2920	1.55
D2930	4.39
D2931	5.31
D2932	BR
D2933	BR
D2934	BR
D2940	1.61
D2950	4.34
D2951	0.53
D2952	6.34
D2953	BR
D2954	5.00
D2955	BR
D2957	BR
D2960	8.65
D2961	BR
D2962	16.81
D2971	BR
D2975	BR
D2980	BR
D2999	BR
D3110	1.36
D3120	1.29
D3220	2.77
D3221	BR
D3230	3.12
D3240	3.19
D3310	10.83
D3320	12.93
D3330	16.06
D3331	BR
D3332	BR
D3333	BR
D3346	BR
D3347	BR
D3348	BR
D3351	BR
D3352	BR
D3353	BR
D3410	9.37

DENTISTRY

(CONVERSION FACTOR = \$35.75)

CODE	UNIT VALUE
D3421	BR
D3425	BR
D3426	BR
D3430	BR
D3450	8.51
D3460	BR
D3470	BR
D3910	BR
D3920	BR
D3950	BR
D3999	BR
D4210	8.99
D4211	3.07
D4240	6.00
D4241	BR
D4245	BR
D4249	BR
D4260	15.27
D4261	BR
D4263	BR
D4264	BR
D4265	BR
D4266	BR
D4267	BR
D4268	BR
D4270	BR
D4271	BR
D4273	BR
D4274	BR
D4275	BR
D4276	BR
D4320	BR
D4321	5.73
D4341	4.49
D4342	BR
D4355	BR
D4381	BR
D4910	2.13
D4920	BR
D4999	BR
D5110	27.04
D5120	26.98
D5130	28.27
D5140	28.28
D5211	19.27
D5212	19.33
D5213	29.09
D5214	29.04
D5225	BR
D5226	BR
D5281	14.18
D5410	1.06

CODE	UNIT VALUE
D5411	1.06
D5421	1.06
D5422	1.06
D5510	3.23
D5520	2.71
D5610	3.19
D5620	4.75
D5630	4.38
D5640	2.73
D5650	3.50
D5660	4.54
D5670	BR
D5671	BR
D5710	9.60
D5711	10.00
D5720	8.00
D5721	8.00
D5730	5.42
D5731	5.42
D5740	5.17
D5741	5.17
D5750	8.24
D5751	8.26
D5760	7.37
D5761	7.37
D5810	10.83
D5811	10.83
D5820	10.00
D5821	10.00
D5850	2.00
D5851	2.00
D5860	BR
D5861	BR
D5862	BR
D5867	BR
D5875	BR
D5899	BR
D5911	BR
D5912	BR
D5913	BR
D5914	BR
D5915	BR
D5916	BR
D5919	BR
D5922	BR
D5923	BR
D5924	BR
D5925	BR
D5926	BR
D5927	BR
D5928	BR
D5929	BR

CODE	UNIT VALUE
D5931	BR
D5932	BR
D5933	BR
D5934	BR
D5935	BR
D5936	BR
D5937	BR
D5951	BR
D5952	BR
D5953	BR
D5954	BR
D5955	BR
D5958	BR
D5959	BR
D5960	BR
D5982	BR
D5983	BR
D5984	BR
D5985	BR
D5986	BR
D5987	BR
D5988	BR
D5999	BR
D6010	25.00
D6040	BR
D6050	BR
D6053	BR
D6054	BR
D6055	BR
D6056	BR
D6057	BR
D6058	BR
D6059	BR
D6060	BR
D6061	BR
D6062	BR
D6063	BR
D6064	BR
D6065	BR
D6066	BR
D6067	BR
D6068	BR
D6069	BR
D6070	BR
D6071	BR
D6072	BR
D6073	BR
D6074	BR
D6075	BR
D6076	BR
D6077	BR
D6078	BR

DENTISTRY

(CONVERSION FACTOR = \$35.75)

CODE	UNIT VALUE	CODE	UNIT VALUE	CODE	UNIT VALUE
D6079	BR	D6782	BR	D7415	BR
D6080	BR	D6783	BR	D7440	BR
D6090	BR	D6790	18.50	D7441	BR
D6094	BR	D6791	13.83	D7450	10.00
D6095	BR	D6792	14.54	D7451	16.00
D6100	BR	D6793	BR	D7460	10.00
D6190	BR	D6794	BR	D7461	16.00
D6194	BR	D6920	BR	D7465	BR
D6199	BR	D6930	2.32	D7471	BR
D6205	BR	D6940	BR	D7472	BR
D6210	19.66	D6950	BR	D7473	BR
D6211	14.00	D6970	BR	D7485	BR
D6212	16.00	D6971	BR	D7490	BR
D6214	BR	D6972	BR	D7510	4.00
D6240	19.17	D6973	BR	D7511	BR
D6241	17.33	D6975	BR	D7520	5.58
D6242	15.99	D6976	BR	D7521	BR
D6245	BR	D6977	BR	D7530	1.21
D6250	BR	D6980	BR	D7540	2.62
D6251	BR	D6985	BR	D7550	BR
D6252	BR	D6999	BR	D7560	BR
D6253	BR	D7111	BR	D7610	40.00
D6545	12.78	D7140	BR	D7620	35.00
D6548	BR	D7210	4.32	D7630	45.00
D6600	BR	D7220	5.00	D7640	40.00
D6601	BR	D7230	6.19	D7650	BR
D6602	BR	D7240	7.51	D7660	BR
D6603	BR	D7241	8.83	D7670	14.87
D6604	BR	D7250	4.55	D7671	BR
D6605	BR	D7260	12.00	D7680	BR
D6606	BR	D7261	BR	D7710	50.00
D6607	BR	D7270	5.00	D7720	44.00
D6608	BR	D7272	BR	D7730	55.76
D6609	BR	D7280	6.00	D7740	45.00
D6610	BR	D7282	BR	D7750	BR
D6611	BR	D7283	BR	D7760	BR
D6612	BR	D7285	4.68	D7770	26.00
D6613	BR	D7286	4.68	D7771	BR
D6614	BR	D7287	BR	D7780	68.84
D6615	BR	D7288	BR	D7810	BR
D6624	BR	D7290	12.00	D7820	BR
D6634	BR	D7291	0.92	D7830	BR
D6710	BR	D7310	3.84	D7840	BR
D6720	18.43	D7320	5.08	D7850	BR
D6721	BR	D7321	BR	D7852	BR
D6722	BR	D7340	BR	D7854	BR
D6740	BR	D7350	BR	D7856	BR
D6750	19.23	D7410	5.16	D7858	BR
D6751	17.35	D7411	BR	D7860	BR
D6752	15.60	D7412	BR	D7865	BR
D6780	18.33	D7413	BR	D7870	BR
D6781	BR	D7414	BR	D7871	BR

DENTISTRY

(CONVERSION FACTOR = \$35.75)

CODE	UNIT VALUE	CODE	UNIT VALUE
D7872	BR	D8680	BR
D7873	BR	D8690	BR
D7874	BR	D8691	BR
D7875	BR	D8692	BR
D7876	BR	D8999	BR
D7877	BR	D9110	1.83
D7880	14.19	D9210	0.83
D7899	BR	D9211	0.37
D7910	3.36	D9212	BR
D7911	6.26	D9215	0.30
D7912	BR	D9220	BR
D7920	BR	D9221	BR
D7940	BR	D9230	0.92
D7941	BR	D9241	BR
D7943	BR	D9242	BR
D7944	BR	D9248	BR
D7945	BR	D9310	3.00
D7946	BR	D9410	2.78
D7947	BR	D9420	2.97
D7948	BR	D9430	1.07
D7949	BR	D9440	2.00
D7950	BR	D9450	BR
D7953	BR	D9610	BR
D7955	BR	D9630	0.66
D7960	5.56	D9910	0.83
D7963	BR	D9911	BR
D7970	6.10	D9920	BR
D7971	6.00	D9930	BR
D7972	BR	D9940	7.91
D7980	BR	D9941	2.38
D7981	BR	D9942	BR
D7982	BR	D9950	BR
D7983	BR	D9951	2.61
D7990	BR	D9952	8.33
D7991	BR	D9970	BR
D7995	BR	D9971	BR
D7996	BR	D9972	BR
D7997	BR	D9973	BR
D7999	BR	D9974	BR
D8010	BR	D9999	BR
D8020	BR		
D8030	BR		
D8040	BR		
D8050	BR		
D8060	BR		
D8070	BR		
D8080	BR		
D8090	BR		
D8210	6.00		
D8220	7.00		
D8660	BR		
D8670	BR		